A REFERENCE GUIDE TO THE ALASKA DEPARTMENT OF FISH AND GAME SHELLFISH LITERATURE LIBRARY AND DATABASE by Deborah A. Hart and Peter G. van Tamelen Alaska Department of Fish and Game Division of Commercial Fisheries P.O. Box 25526 Juneau, AK 99802-5526 March 2002 # A REFERENCE GUIDE TO THE ALASKA DEPARTMENT OF FISH AND GAME SHELLFISH LITERATURE LIBRARY AND DATABASE by Deborah A. Hart and Peter G. van Tamelen Alaska Department of Fish and Game Division of Commercial Fisheries P.O. Box 25526 Juneau, AK 99802-5526 March 2002 Special Publication¹ No. 16 ¹ The Special Publication Series was established in 1989 for the publication of departmental symposium or workshop proceedings, strategic fishery management plans, manuals, reprints of theses or dissertations pertinent to Alaskan fishery management, and other atypical publications of the Division of Commercial Fisheries. In general, the series is intended for fishery professionals and technically oriented fishing industry representatives. Distribution generally will be limited to selected libraries, fishery-related agencies, and interested departmental staff. Copies may be requested from the Alaska Department of Fish and Game at the address on this page. Because articles in this series may not have undergone full editorial processing and complete peer review and may be published elsewhere in the formal literature, they should not be cited without approval of the author or the division. ### **AUTHORS** Deborah A. Hart was a fishery and wildlife technician and Peter G. van Tamelen is a fishery biologist with Alaska Department of Fish and Game, Division of Commercial Fisheries, P.O. Box 25526, Juneau, AK 99802-5526. ### **ACKNOWLEDGMENTS** This report was prepared from the 1995 version complied by Ruth M. Ryan and Margaret C. Murphy. S. Shirley and J. Mondragon reviewed earlier versions and made needed editorial comments as well as provided most of the formatting. ### TABLE OF CONTENTS | PART 1 – INTRODUCTION AND GENERAL INSTRUCTIONS | 1 | |--|----| | Database Software | 1 | | The EndNote Program | 1 | | Access to the Shellfish Database | 2 | | PART II - USING THE DATABASE | 3 | | Opening the Database | | | Searching an Open Library | | | Searching | | | Sorting | | | Selecting | | | Producing a Bibliography | | | Output Formats | | | Copying and Exporting References | 5 | | Writing a Report with EndNote | 5 | | PART III - ENTERING DATA | 8 | | Organization | | | Entering References | | | Reference Type | | | Journal Articles | | | Reports | | | Book Section | | | Conference Proceedings | | | Theses | | | Magazine Articles | 10 | | Field Instructions | 10 | | Author(s) | 10 | | Editor(s) | | | Year | | | Title | | | Journal | | | Volume | | | Issue | | | Pages | | | Keywords | | | Accession Number | | | Call Number | | | City | | | Type | | | Institution | 13 | | PART IV - APPENDIXES | 15 | | Appendix A: Periodical List | 17 | | Appendix R: Keyword List | 24 | ### PART 1 – INTRODUCTION AND GENERAL INSTRUCTIONS The Alaska Department of Fish and Game (ADF&G) Shellfish Literature Library and Database (hereafter called the shellfish library or library) has been compiled to catalog research literature collected by staff of the Chief Fisheries Science Section of the ADF&G, Division of Commercial Fisheries. Cataloging collected literature in a bibliographic database enables staff to access the literature in a timely and efficient manner and to share area-specific and diverse holdings around the state. Shellfish fisheries managers, biometricians, and biologists need quick access to shellfish literature when developing new fishery management plans, writing technical issue papers, and reviewing manuscripts. The purpose of this reference guide is to provide users with the essential tools for creating bibliographies from the shellfish library. Keywords and journals specific to this library are listed in the appendixes. Users are encouraged to consult the EndNote software user's guide and online help system to learn the more intricate features EndNote has to offer. ### Database Software The shellfish library was initially created using Papyrus Bibliographic Systems, version 7.0.2, produced by Research Software Design in Portland, Oregon. Recently the library was converted to the EndNote software system, version 4.0, developed by ISI Research Soft. This software is designed specifically to store bibliographic citations and related information and is compatible with Word or WordPerfect word processors. It sorts, groups, and retrieves citations upon request and can print bibliographies in a variety of formats. A read-only version of the EndNote software is available on the ADF&G headquarters computer network at W:\Endnote. This version of the software will allow users access to the shellfish library headquarters which located the same computer network is on V:\EndnoteLibrary\ADF&G Shellfish Library.enl. At the time of initial distribution, the shellfish library included over 4,500 bibliographic references: today the library contains over 5,400 references, and additions will continue. ### The EndNote Program An EndNote library is a collection of references, each containing the information required to create a bibliography. Additional information such as keywords, notes, and abstracts can also be stored in these references. In addition to the reference data, the library contains **indexes** that are used to speed searching and sorting, and **term lists** that facilitate the entry of commonly used words. References in the library are organized into fields. A **field** is one unit of information about the reference. There are separate fields for title, author(s), year published, editors, report number, volume, pages, book title, etc. The fields that appear in a reference are determined by the reference type. Some of the properties and capacities of EndNote are: - Each library can store up to 32,000 references or grow to be 32 megabytes, whichever comes first. - Each reference in a library can contain up to 64,000 characters, and any field can contain up to 32,000 characters. - There is no limit to the number of libraries you can create. - Libraries can be set as "default libraries" that open automatically when EndNote is started. - You can have more than one library open at the same time. - Libraries created with EndNote on one platform (Macintosh, Windows, or DOS) can be used with EndNote on any other platform. ### Access to the Shellfish Database The local network administrator for each area is responsible for providing EndNote, the shellfish library, and subsequent upgrades to the network. If the EndNote software and library will be installed directly to the hard drive of a PC rather than to a network, please note that changes to the department's maintained copy will occur so new updates must be requested periodically. If you have access to the ADF&G headquarters computer network you can use the read-only version of EndNote. This version will allow you access to the shellfish library. You will be able to access the library to search for needed references, but you will be unable to add or change entries or integrate the library into your word processor. Only trained personnel will be able to edit the library. If you find errors or have material to add to the library contact the database manager. To take advantage of all of the features of EndNote, you will need to purchase your own copy of the software. Contact the database manager in Juneau with any questions about the contents of the library. Specific user questions about EndNote may be better answered by contacting ISI Research Soft. Contact information is listed in the software user's manual. ### PART II - USING THE DATABASE ### Opening the Database If you open EndNote from a network installation, the shellfish library should be set as one of the default libraries to open upon starting EndNote. If it is not, have your local network administrator go to Edit...Preferences and add the open shellfish library. The shellfish library must be open to do this. EndNote is located on the headquarters network at W:\Endnote, and the shellfish library is located at V:\EndnoteLibrary\ADF&G Shellfish Library.enl. Once the shellfish library is open you can use it to search for references, sort references, select references, and print bibliographies in various formats. ### Searching an Open Library When an EndNote reference library is open, references in the library are displayed as a multicolumn list. By default, the first author, year, and title are displayed for each reference. Initially, all references will be shown, and the list will be sorted by author. The list of showing references may be restricted to a subset of the entire library by searching and hiding, and the list may be sorted in numerous ways. There are several ways to search the contents of the shellfish library for specific information and to apply the information to bibliographies in your own research. ### **Searching** With the library open, it is relatively easy to search for references meeting certain criteria. To bring up the Search Window, go to **References**...**Search** (Ctrl+F). The Search Window has 2 empty Search Items in which you can specify search criteria. To add Search Items, click the **Add** button at the top of the Search Window. Each Search Item box allows you to search any or all fields in the library. Search Items can be linked with **And**, **Or**, and **Not**. EndNote works from top to bottom when using Search Items connected by And, Or, or Not. For example, searching for "population **Or** recruitment **Not** crab" yields a different result than "population **Not** crab **Or** recruitment." The former case finds all population and recruitment references and then removes the crab references. The latter case finds all population references, except those with crab, and then adds all recruitment references.
Search criteria also may be applied to specific fields, so that you can search just author, year, or reference type rather than all fields. As a default EndNote searches for references that contain the search criteria. You can also search for cases that match, are greater than, or less than the search criteria. On the right-hand side of the Search Item box is a Comparison List with the default Contains that allows you to specify these search options. EndNote also defaults to ignoring capitalization and treating the search string as a root word. For example, if *AIDS* is entered, EndNote will locate all references with *aids* and *AIDS* as well as *maids* and *BAND-AIDS*. If you wanted just those references that contain *AIDS* you can check the Match Case box at the bottom of the Search Window. If you want to exclude *maids* and *BAND-AIDS*, check the Match Words box. After a search is performed, subsequent further searches are automatically confined to the references that were found in the search. If a new search is begun, the whole library will be searched. If your initial search yields too many references and needs to be narrowed, modify the search by adding new search criteria. Simply return to the Search Window and add new criteria. If your initial search did not yield enough references, start a new search using different criteria. You may want to modify the current search without losing the results of the current search. The **search set list** (a drop-down menu) near the bottom of the Search Window offers some options for modifying current searches. The default is **Search whole library**. Other options include: **Add to showing references**, **Search showing references**, and **Omit from showing references**. Another option for removing references from a search is to select the references you want to remove and then go to **References**...**Hide Selected**. This removes the selected references from those showing. To find out how to select references, see the section below on selecting references. ### **Sorting** The library can also be sorted in different ways. The default is to sort by author and then year. To sort by year, author, or title, simply click on the field title bars. Clicking on the same title bar again will reverse the sort order. For more sophisticated sorts, go to **References...Sort Library**. This brings up the Sort Options dialog box, which contains 5 drop-down menus that allow you to select the fields to sort. The buttons with graphs to the right specify ascending or descending order. For example, you can use this dialog box to group all of the journal articles by sorting by reference type and journal. If you are requesting articles from a librarian, sorting a list of references by journal would allow the librarian to focus on one journal at a time. ### **Selecting** To do anything with the references you have found and organized by searching and sorting, you must select them. Selected references are highlighted. To quickly select a particular reference in the list, quickly type the first few letters of the item you want to find. Selection by typing is made using the column that has been used to sort the references. Normally, the reference list is sorted by author, and selection works best in this case. You can move up and down the list using the arrow keys on your keyboard or your mouse. To select any reference, click on the reference. You may select more than one record by holding down the CTRL key while clicking the mouse, and you may select a range of references by holding the SHIFT key while dragging the mouse over the desired range. A panel at the bottom of the Library Window allows you to preview the selected reference, formatted using the current bibliographic style. Selected references may be copied and pasted while in the Library Window. References may also be copied between libraries by dragging and dropping. ### Producing a Bibliography ### **Output Formats** EndNote can format bibliographies in many different ways. The format styles can be selected by going to **File...Output Styles**. At the bottom of the menu there are several options that should be familiar to you, including *Alaska Fishery Research Bulletin*, American Fisheries Society (AFS) journals, and some others. By choosing one of these styles, the format of the references will be changed to a style that is acceptable by that journal. For now, use the *Alaska Fishery Research Bulletin* format, and when guidelines are developed for the various report types, these will be incorporated into the **Output Styles** of EndNote. If you want another output format, you can choose from more than 500 journals by opening **File...Output Style...Open Style Manager**. You can preview a chosen style by changing drop-down menu in the lower right of the dialog box from the default **Style Info** to **Style Preview**. In **Style Preview**, EndNote shows how a journal, book, and book section would be formatted with the selected style. It is also possible to create new styles, but it is rather difficult and tedious. ### **Copying and Exporting References** There are several ways to print or save the results of a search of the shellfish library. One way is to export the showing references to a file. To do this choose **File...Export** and specify the location, filename, and file type for the export. Using rich text format saves much of the formatting of the selected output style. Using the export command transfers all showing references regardless of whether they are selected or not. To transfer selected references only, copy them to the Clipboard and paste them into a Word document. If you use the **Copy** command (CTRL+C), however, only the authors, years, and record numbers will be copied. If you want to copy the entire references in the selected output style, use the **Copy Formatted** command (CTRL+K). ### Writing a Report with EndNote Formatting citations within text and producing bibliographies is very easy if EndNote is used while writing a report. The ease varies with the type of EndNote installation you are using. If you have a full copy of EndNote on your computer it will be much easier than if you are using the read-only version on the network. The principle is fairly simple and consists of inserting text that is recognizable to EndNote where you want the citations to occur in your document while you are writing or after you have finished writing. Thus, instead of typing in a citation such as (*Ricker*, 1973), you would use EndNote to insert [*Ricker*, 1973 #4121]. When you are done with the document, you can then use EndNote to format the citations in the text and prepare a bibliography. If EndNote is installed on your computer, it modifies your **Tools** in Microsoft Word to give you access to EndNote. To cite a reference while you are writing a report in Microsoft Word, click on **Tools** and select **Go To EndNote**. You will now see the library on your screen. You can then navigate in EndNote as described earlier and select the references you wish to cite. With the appropriate references selected, select **Add-In...Insert Citations** in the EndNote program. You will then be presented with your Word document with the appropriate citations inserted. If you do not have a fully functional copy of EndNote, you can use the **Copy** command in EndNote to insert the citations in your document. Occasionally, you will want to cite a reference in a slightly different format than the standard author and year format. For example, you might want to write something like: Kruse (1995) found that.... To do this, you would first cite the appropriate Kruse reference using EndNote to produce: [Kruse, 1995 #3425] found that.... Then move the first bracket to exclude the author name to end up with this: Kruse [, 1995 #3425] found that..., and this will produce the desired result in the formatted document and insert the citation in the bibliography. You can also add text to the beginning or end of a citation. For text added at the end of a citation, simply put the text in the brackets after the citation. For example, "...crabs have ten legs [Barnes, 1967 #347, p. 456].", will format to ...crabs have ten legs (Barnes, 1967, p. 456). To add text at the beginning of a citation, you will need to tell EndNote where the text ends by using a backslash. To produce ...crabs are omnivores (see Jewett 1999), you would use EndNote and your word processor to write ...crabs are omnivores [see \Jewett, 1999 #5469]. Once you have a document with all of the citations in a format that EndNote recognizes, you are ready to format the citations and create a bibliography. Go to EndNote and select the appropriate output style (**File...Output Style**). Then return to your Word document and select **Tools...Format Bibliography**. All of the citations in your text will be changed to fit the output style you selected, and a bibliography will be added at the end of your document in the appropriate format. To change the citation format style of a manuscript, select **Tools...Unformat Citations** in your Word document. Then change the output style in EndNote, and reformat the document. A couple of words of caution about writing and formatting documents with EndNote are necessary. It is dangerous to cite references from two different EndNote libraries because EndNote can get confused when it comes time to do the citation formatting by looking in the wrong library. When EndNote encounters a citation while formatting a document, it searches the active library for the reference number and matches the first author. If the first author and reference number do not match what is in the library, EndNote will record a mismatch and not format the citation. If you need to use a reference from a different EndNote library, copy the reference into the library you are using to write the document. Any editing of citations in the document should be done while the document in the
unformatted state with regards to EndNote. If you change the references during editing in Word, these changes will not be reflected in the bibliography until the document is formatted again. ### **PART III - ENTERING DATA** To preserve the integrity of the shellfish library and to ensure that internal conventions are followed, access to the shellfish library has been restricted to authorized personnel. If you are not authorized, you will not be able to change, add, or delete references from the library. You may, however, want to browse this section so that you can follow the same formats and conventions in the library. This will ensure compatibility between the shellfish library and your own personal libraries. Adding new references to the shellfish library is not to be taken lightly. The library is only as good as the entry of the references. Considerable time has been spent correcting past errors in data entry, and we would like to avoid such efforts in the future. Do not enter data into the shellfish library if you are not absolutely sure of the correct data entry procedures. Contact the database manager if you have questions about data entry. ### Organization Every library in EndNote is composed of many references. Each reference is a discrete article or report and is composed of many fields. It is extremely important to know what constitutes a field in EndNote because if the fields are entered incorrectly, the formatted citation will not appear correctly. ### **Entering References** Most of the references you will encounter are journal articles, but do not assume that all of the references are journal articles. There will be many reports, conference proceedings, book sections, and other assorted reference types. To add a new reference to an open library: - 1. Choose **New** from the **References** menu. This opens an empty Reference Window. - 2. Choose a reference type from the **Reference Type** list at the top of the window. - 3. Enter the bibliographic data into each of the fields in the Reference Window. When you are finished, close the reference to save it and add it to the library. ### **Reference Type** Many reference types are recognized in EndNote. A reference type describes the general form of the reference. Different reference types have different fields associated with them. Typical reference types that make up the shellfish library are journal articles, books, book sections, conference proceedings, theses, and reports. The importance of choosing the right reference type cannot be overstated. If the wrong reference type is selected, then the field supplied by EndNote may be incorrect and the formatted citation will not appear correctly. If you are unsure about the reference type, set the reference aside and get clarification from someone who would know. The default reference type is a journal article. If you are entering a reference that is not a journal article the first thing you should do is to change the reference type. If you forget to change the reference type, you can do so after many of the fields have been entered. Below is list of reference types and how they can be distinguished. ### Journal Articles A journal article is a paper published in a journal that is usually peer-reviewed. Journal articles can be distinguished by having a journal name associated with them as well as a volume and page numbers. This information is usually printed on the title page of the reference. The journal name is often abbreviated, and unless you know the journal name, it is unwise to infer the journal name from the abbreviation. Many journal names and their abbreviations are listed in Appendix A. ### Reports Reports are usually published by state or federal agencies and do not have any journal name, volume, or pages associated with them. Reports are frequently part of a report series with names such as *Regional Information Report* and *NOAA Technical Memorandum*. Occasionally, some journal names sound like state agencies, such as California Fish and Game. If there is a volume and page numbers listed, the reference should be treated as a journal article. ### **Book Section** A book section is any chapter or portion of a published book. Many papers by different authors on a related subject are often grouped together and published as a book, with or without editors. Often these are proceedings of conferences. These should be treated as book sections if they came from something that looks like a book even if the title of the book says *Proceedings of the Conference on Fish Biology*. ### **Conference Proceedings** Conference proceedings can be very similar to book sections, but are usually less formal and may consist of a collection of abstracts presented at a meeting. Occasionally, it will be difficult to discern conference proceedings from book sections. If the volume is bound and consists of a series of full articles, then it should be considered a book section. ### Theses Theses result from one person's graduate school education. They can be either Master's or Ph.D. theses. Ph.D. theses are often called dissertations, but we will call them all theses. Theses are often bound in book format but can be distinguished from books since they often start with an abstract of theses or some other feature that distinguishes it as a thesis. Usually, it is stated on the title page that it is part of the requirements for a graduate degree. ### Magazine Articles Magazine articles should be entered in the same manner as journal articles but should use the magazine article type of reference. Often it may be difficult to distinguish a journal article from a magazine article. Articles from trade publications, such as *Pacific Fishing* and *National Fisherman*, should be treated as magazine articles. Magazine articles should include all periodical articles that have not gone through a peer-review process. The periodicals that are not peer-reviewed have been listed under magazines in Appendix A. ### Field Instructions ### Author(s) All authors of every reference should be entered. Do not use "et al." or any other abbreviation when entering authors because the names of all authors are often needed in bibliographies. EndNote suggests author names based upon the first letters entered using its internal list of previously entered authors. If there is only one author with a last name that starts with an X, then all you should need to do is enter X and EndNote will provide the rest. Author entry should start with the last name followed by a comma and then the initials used in the reference. Include only those initials that are given on the original document. All initials should be separated by a period or space, otherwise the initials JO would be interpreted as the name Jo and not J. O. Separate authors should be separated with a carriage return (enter). Suffixes such as Jr., Sr., and III, should be entered after the initials and separated from the initials by a comma. Some last names start with a lowercase letter and these should be entered as such. ### Examples: Acceptable Unacceptable van Tamelen, PG Van Tamelen, PG or Van Tamelen, PG Kruse, G.H. Kruse, GH Quinn, T, III Quinn, T. III Some works should have the sponsoring agency as the author. In this case, enter the full name of the agency as you would like it to appear and end the name with a comma. ### Editor(s) Follow the same guidelines as for authors. ### Year The year the reference was published should be entered and not the year of the conference date or year the article was submitted. Enter the entire 4 digits of the year. ### **Title** Titles should be entered with a minimal amount of punctuation. Titles should have sentence style capitalization with the first word capitalized and any proper nouns, such as place names. Names of species should be italicized with the genus name capitalized but not the specific epithet. Only punctuation that appears in the title should be included. A period should not be included at the end of the title. If you find yourself typing a title that sounds like "A review of king crabs In: The biology of crabs", then you are entering 2 fields: 1) the title of the chapter (A review of king crabs), and 2) the title of the book (The biology of crabs). Some titles of books and journal articles include a colon such as: "The biology of king crabs: a review". This is all the primary title. You will encounter very few, if any, secondary titles. ### **Journal** The full name of the journal should be entered. Do not enter the abbreviation. Once you start typing a journal name EndNote supplies suggestions based upon the current journal list. If all you have is the abbreviation you can try to type out the words, not the abbreviation, and hope that EndNote will recognize what you have typed. If that does not work, you can try looking up the abbreviation in the second column of the journal list. If you cannot find the abbreviation, you probably have a new journal. If you know the full journal name, enter it exactly as it appears and double check your typing. Do not start a journal with *The*. A standard journal abbreviation should be entered for each new journal title. If you know the abbreviation, enter it in the second column of the journal list. If you do not know the abbreviation, contact the database manager and let him determine the abbreviation to enter. Do not guess on the abbreviation or on the journal title. ### Volume Enter only the volume number. Do not enter *Vol. 12* or *Volume 12*. If *Volume* or *Vol.* is required in the output style, EndNote will automatically provide the correct term. ### **Issue** Enter the issue number if you know it. If you do not know, that is all right because the issue number may not be required for peer-reviewed journals in which pages are sequentially numbered for issues within a volume (e.g., the first issue ends with page 400, and the next issue begins with page 401). Some journals, however, do not sequentially
number pages with each issue but restart each issue with page 1. If this is the case, you will need to enter the issue number. Again, just enter the number without any other punctuation. ### **Pages** Enter the page numbers of the article or chapter, but do not include any letters or punctuation other than a hyphen between the numbers. Occasionally, a journal or other publication will use number-letter combinations for pages, and these should be entered as they appear. Do not shorten the numbers. For books, reports, and theses, enter the total number of pages of the work if you know it. ### Examples: Acceptable Unacceptable 1541-1553 pp. 1541-1553 OR 1541-53 OR pages 1541-1553 ### **Keywords** Enter the keywords supplied with the reference; press ENTER after each keyword entry. If there are no keywords, return the reference to the person who provided it and ask for the keywords. As you type, EndNote will suggest keywords based upon the current keyword list. ### **Accession Number** This is used to locate the reference in the building. If the reference is in Gordon Kruse's office the accession number should be *ghk*. If the reference is located somewhere else, ask for a location identifier. ### **Call Number** The call number locates the reference in someone's files if it is needed. Enter it exactly as provided. ### City City identifies where the reference was published and usually refers to books but is also used in reports. The city, state, and country of publication should be entered here. Often the country or state is omitted. Enter what is found on the reference. ### **Type** Type is used for reports and refers to the type of report, such as unpublished report, Regional Information Report, or Technical Fisheries Report. Enter the entire report type without any abbreviations. ### Institution Give the institution in its entirety that published the report. Do not abbreviate Alaska Department of Fish and Game to ADF&G, AK Dept. Fish and Game, or anything else. For ADF&G reports, you should also include the division that published the report so the complete entry should be *Alaska Department of Fish and Game, Division of Commercial Fisheries*. # **PART IV - APPENDIXES** ### Appendix A: Periodical List In the first section, this list contains all journals found in the library. The standard journal abbreviation is also given and these have been checked against several serial source list(s). When entering a new journal title and abbreviation, it is good practice to check the title and abbreviation against the standard list cited above or a similar standard. If journal titles or abbreviations are entered incorrectly, the error could perpetuate itself over many references before it is discovered. The second section contains all of the magazines and trade news periodicals. These are not considered journals, so references from these should be entered as magazine articles and not journal articles. ### I. JOURNALS **Title** Acta Zoologica Advances in Marine Biology Agricultural Economic Series Alaska Fishery Research Bulletin American Fisheries Society Symposium American Geophysical Union Transactions American Journal of Agricultural Economics American Journal of Epidemiology American Malacological Bulletin American Midland Naturalist American Naturalist American Scientist American Statistician American Zoologist **Animal Behaviour** Annals of Mathematical Statistics **Annals of Statistics** Annual Review of Ecology and Systematics Annual Review of Entomology **Applied Statistics** Aquacultural Engineering Aquaculture Aquatic Conservation: Marine and Freshwater Ecosystems **Aquatic Living Resources** Arctic Atmosphere Atmosphere-ocean Australian Fisheries Australian Journal of Marine and Freshwater Research Behavioral Ecology and Sociobiology Biological Oceanography **Biological Review** Biologiya Morya **Biology Bulletin** Biometrical Journal **Biometrics** Biometrika Standard Abbreviation Acta Zool. Adv. Mar. Biol. Ag. Econ. Series. Alaska Fish. Res. Bull. Am. Fish Soc. Symp. Am. Geophys. Union Trans. Am. J. Agric. Econ. Am. J. Epidemiol. Am. Malacol. Bull. Am. Midl. Nat. Am. Nat. Am. Sci. Am. Stat. Am. Zool. Anim. Behav. Ann. Math. Stat. Ann. Stat. Annu. Rev. Ecol. Syst. Annu. Rev. Entomol. Appl. Stat. Aquacult. Eng. Aquaculture Aquat. Conserv.: Mar. Freshwat. Ecosyst. Aquat. Living Resour. Arctic Atmosphere Atmosphere-Ocean Aust. Fish. Aust. J. Mar. Freshw. Res. Behav. Ecol. Sociobiol. Biol. Oceanogr. Biol. Rev. Biol. Morya Biol. Bull. Biom. J. **Biometrics** Biometrika <u>Title</u> Bioscience Bulletin Far Seas Fisheries Research Laboratory Bulletin of Environmental Contamination and Toxicology Bulletin of Marine Science Bulletin of Mathematical Biology Bulletin of the Aquaculture Association of Canada Bulletin of the Bingham Oceanographic Collection Bulletin of the Ecological Society of America Bulletin of the Faculty of Fisheries, Hokkaido University Bulletin of the Fisheries Research Board of Canada Bulletin of the Hokkaido Regional Fisheries Research Laboratory Bulletin of the International North Pacific Fisheries Commission Bulletin of the International Statistical Institute Bulletin of the Japan Sea Regional Fisheries Research Laboratory Bulletin of the Japanese Society of Fisheries Oceanography Bulletin of the Japanese Society of Scientific Fisheries Bulletin of the National Research Institute of Far Seas Fisheries Bulletin of the Newfoundland Government Laboratory Bulletin of Tokai Regional Fisheries Research Laboratory **Bulletins of Marine Ecology** California Cooperative Oceanic Fisheries Investigations California Fish and Game Canada Department of Fisheries and Oceans Canadian Entomologist Canadian Journal of Fisheries and Aquatic Sciences Canadian Journal of Zoology Canadian Manuscript Report of Fisheries and Aquatic Sciences Canadian Special Publication of Fisheries and Aquatic Canadian Technical Report of Fisheries and Aquatic Sciences Catch Chemistry and Ecology Chemosphere Chesapeake Science Climate Dynamics Climatic Change Coastal Management Commercial Fisheries Review Commercial Fishing Community Statistics Theoretical Methods Comparative Biochemistry and Physiology Computers in Biology and Medicine Conservation Biology **Standard Abbreviation** Bioscience Bull. Far Seas Fish. Res. Lab. Bull. Environ. Contam. Toxicol. Bull. Mar. Sci. Bull. Math. Biol. Bull. Aquacult. Assoc. Can. Bull. Ecol. Soc. Am. Bull. Fac. Fish. Hokkaido Univ. Bull. Fish. Res. Board Can. Bull. Hokkaido Reg. Fish. Res. Lab. Bull. Int. N. Pac. Fish. Comm. Bull. Int. Stat. Inst. Bull. Japan Sea Reg. Fish. Res. Lab. Bull. Jap. Soc. Fish. Oceanogr. Bull. Jap. Soc. Sci. Fish. Bull. Natl. Res. Inst. Far Seas Fish. Bull. Newf. Gov. Lab. Bull. Tokai Reg. Fish. Res. Lab. Bull. Mar. Ecol. Calif. Coop. Oceanic Fish. Invest. Calif. Fish Game Can. Dept. Fish. Oceans Can. Entomol. Can. J. Fish. Aquat. Sci. Can. J. Zool. Can. Manuscr. Rep. Fish. Aquat. Sci. Can. Spec. Publ. Fish. Aquat. Sci. Can. Tech. Rep. Fish. Aquat. Sci. Catch Chem. Ecol. Chemosphere Chesapeake Sci. Clim. Dvn. Clim. Change Coast. Manage. Commer. Fish. Rev. Commercial Fishing Commun. Statist. Theor. Meth. Comp. Biochem. Physiol. Comput. Biol. Med. Conserv. Biol. I. JOURNALS Title Standard Abbreviation Cont. Shelf Res. Continental Shelf Research Copeia Copeia Crustacean Research Crustac. Res. Crustaceana Crustaceana Dana Dana Deep-Sea Research Deep-Sea Res. Diseases of Aquatic Organisms Dis. Aquat. Org. **Ecological Applications** Ecol. Appl. **Ecological Modelling** Ecol. Model. **Ecological Monographs** Ecol. Monogr. **Ecology Ecology Environmental Biology of Fishes** Environ. Biol. Fish. **Environmental Management** Environ. Manage. Estuaries Estuaries Estuarine and Coastal Marine Science Estuar. Coast. Mar. Sci. Estuarine, Coastal and Shelf Science Estuar. Coast. Shelf Sci. **Evolution** Evolution **Evolutionary Ecology** Evol. Ecol. **Evolutionary Theory** Evol. Theory Fennia Fennia Fish Bulletin Fisheries Fisheries Fisheries Oceanography Fish. Oceanogr. Fisheries Recruitment Fisheries Research Fish. Res. Fisheries Research Board of Canada Fish. Res. Bd. Can. Fisheries Research Board of Canada Manuscript Report Series Fishery Bulletin Fish. Bull. Fish. Bull. 200 Fishery Bulletin 200 Fiskeridirektoratets Skrifter Serie Havundersokelser Florida Scientist Fla. Sci. Genetika Genetika GeoJournal GeoJournal Geophysical Research Letters Geophys. Res. Lett. Hydrobiologia Hydrobiologia ICES Journal of Marine Science ICES J. Mar. Sci. ICES Marine Science Symposium ICES Mar. Sci. Symp. Inter-American Tropical Tuna Commission, Bulletin 13 International Council for North Atlantic Fisheries Internat, Council N. Atl. Fish. International Council for the Exploration of the Seas Int. Council Expl. Seas International Journal of Forecasting Int. J. Forecasting International Journal of General Systems Int. J. General Systems International Journal of Invertebrate Reproduction Int. J. Invert. Repro. International North Pacific Fisheries Commission Int. N. Pac. Fish. Comm. International Pacific Halibut Commission Internat. Pac. Halibut Comm. Internat. Rev. Gasamten Hydro. Int. Ver. Theor. Angew. Limnol. Int. Rev. Gasamten Hydro. International Revue Der Gesamten Hydrobiologie Internationale Revue Der Gesamten Hydrobiologie Internationale Vereinigung fuer Theoretische und ### Title Angewandte Limnologie Israel Program of Scientific Translation Journal du Conseil, Conseil International Pour l'Exploration de la Mer Journal of American Statistical Association Journal of Animal Ecology Journal of Animal Morphology and Physiology Journal of Applied Ichthyology Journal of Applied Meteorology Journal of Basic Engineering Journal of Climate Journal of Coastal Research Journal of Crustacean Biology Journal of Ecology Journal of Environmental Economics and Management Journal of Environmental Management Journal of Experimental Biology Journal of Experimental Marine Biology and Ecology Journal of
Experimental Zoology Journal of Fish Biology Journal of Geology Journal of Geophysical Research Journal of Great Lakes Research Journal of Ichthyology Journal of Invertebrate Pathology Journal of Marine Research Journal of Marine Systems Journal of Marketing Research Society Journal of Mathematical Biology Journal of Multivariate Analysis Journal of Oceanography Journal of Physical Oceanography Journal of Plankton Research Journal of Protozoology Journal of Sedimentary Petrology Journal of Shellfish Research Journal of Social Biology Structure Journal of Statistical Computation and Simulation Journal of Statistical Planning and Inference Journal of the Biological Board of Canada Journal of the Fisheries Research Board of Canada Journal of the Marine Biological Association of India Journal of the Marine Biology Association of the United Kingdom Journal of the Northwest Atlantic Fisheries Society Journal of the Oceanographic Society of Japan Journal of the Royal Statistical Society Journal of the Tokyo University of Fisheries ### Standard Abbreviation Israel Prog. Sci. Transl. J. Cons. Cons. Int. Explor. Mer. J. Am. Stat. Assoc. J. Anim. Ecol. J. Anim. Morphol. Physiol. J. Appl. Ichthyol. J. Appl. Meteorol. J. Basic Eng. J. Clim. J. Coast. Res. J. Crust. Biol. I Ecol J. Environ. Econ. Manage. J. Environ. Manage. J. Exp. Biol. J. Exp. Mar. Bio. Ecol. J. Exp. Zool. J. Fish. Biol. J. Geol. J. Geophys. Res. J. Great Lakes Res. J. Ichthvol. J. Invertebr. Pathol. J. Mar. Res. J. Mar. Syst. J. Market Res. Soc. J. Math. Biol. J. Multivar. Anal. J. Oceanogr. J. Phys. Oceanogr. J. Plankton Res. J. Protozool. J. Sediment. Petrol. J. Shellfish Res. J. Soc. Biol. Struct. J. Stat. Comput. Simul. J. Stat. Plann. Inference J. Biol. Board Can. J. Fish. Res. Board Can. J. Mar. Biol. Assoc. India J. Mar. Biol. Assoc. U.K. J. Northwest Atl. Fish. Soc. J. Oceanogr. Soc. Jpn. J. R. Stat.Soc. J. Tokyo Univ. Fish. **Title** Journal of the World Aquaculture Society Journal of Theoretical Biology Journal of Water Resources Planning and Management Journal of Wildlife Management Kontyu Kuwait Bulletin of Marine Science Lethaia Limnology Limnology and Oceanography Maine Department of Marine Resources, MTS Journal Marine Behavior and Physiology Marine Biology Marine Biology Letters Marine Ecology Marine Ecology Progress Series Marine Environmental Research Marine Fisheries Review Marine Policy Marine Pollution Bulletin Marine Resource Economics Marine Science Communications Marine Technology Society Journal Maritime Meeresforschung Micropaleontology Molecular Marine Biology and Biotechnology Monthly Weather Review NAFO Scientific Council Studies Natural Areas Journal Natural History Natural Resource Modeling Nature Netherlands Journal of Sea Research Netherlands Journal of Zoology New Zealand Journal of Marine and Freshwater Research Nippon Suisan Gakkaishi NOAA Technical Report NMFS North American Journal of Fisheries Management Northeast Gulf Science Northwest Environmental Journal Northwest Science Oceanography and Marine Biology Oceanography Marine Biology: an Annual Review Oceanologica Acta Oceanology Oecologia Oikos Ophelia Standard Abbreviation J. World Aquacult. Soc. J. Theor. Biol. J. Water Resour. Plann. Manage. J. Wildl. Manage. Kontyu Kuwait Bull. Mar. Sci. Lethaia Limnology Limnol. Oceanogr. Mar. Behav. Physiol. Mar. Biol. Mar. Biol. Lett. Mar. Ecol. Mar. Ecol. Prog. Ser. Mar. Environ. Res. Mar. Fish. Rev. Mar. Policy Mar. Pollut. Bull. Mar. Resour. Econ. Mar. Sci. Commun. Mar. Technol. Soc. J. Maritime Meeresforschung Micropaleontology Mol. Mar. Biol. Biotechnol. Mon. Weather Rev. NAFO Sci. Council Studies Nat. Areas J. Nat. Hist. Nat. Resour. Model. Nature Neth. J. Sea Res. Neth. J. Zool. N. Z. J. Mar. Freshwat. Res. Nippon Suisan Gakkaishi NOAA Tech. Rep. NMFS N. Am. J. Fish. Manage. Northeast Gulf Sci. Northwest Environ. J. Northwest Sci. Oceanog. Mar. Biol. Oceanogr. Mar. Biol. Annu. Rev. Oceanol. Acta Oceanology Oecologia Oikos Ophelia <u>Title</u> Oregon Department of Fish and Wildlife Pacific Science Palaeoclimatology, Palaeoecology Palaeogeography, Papers in Marine Biology and Oceanography Philosophical Transactions of the Royal Society of London Phuket Marine Biological Center Research Bulletin PICES Press Polar Biology Proceedings of the National Shellfish Association Proceedings of the World Maricultural Society Progress in Oceanography Progressive Fish-Culturist Psychological Bulletin Psychometrika Quarterly Review of Biology Rapport et Proces-Verbaux Réunions. Conseil International pour l'Exporation de la Mer Renewable Resources Journal Research in Population Ecology Reviews in Aquatic Sciences Reviews in Fish Biology and Fisheries Reviews in Fisheries Science Reviews of Geophysics Revue de l'Agriculture Rit Fiskideildar Royal Meteorological Society London Sarsia Science Science News Scientific American Scottish Fisheries Bulletin Sea Technology South African Journal of Marine Science South African Journal of Science Soviet Journal of Ecology Soviet Journal of Marine Biology Statistics in Medicine Symposium of the Zoological Society of London Taxon Technometrics Tellus Theoretical Population Biology Transactions of the American Fisheries Society Transactions of the Royal Society of Canada Trends in Ecology and Evolution Underwater Naturalist **Standard Abbreviation** Or. Dept. of Fish and Wild. Pac. Sci. Palaeoclimatol. Palaeoecol. Palaeogeogr. Pap. Mar. Bio. and Ocean. Philos. Trans. R. Soc. Lond. Phuket Mar. Biol. Cent. Res. Bull. PICES Press Polar Biol. Proc. Natl. Shellfish Assoc. Proc. World Maricult. Soc. Prog. Oceanogr. Prog. Fish-Cult. Psychol. Bull. Psychometrika Q. Rev. Biol. Rapp. P-V. Reun. Cons. Int. Explor. Mer. Renewable Resour. J. Res. Popul. Ecol. Rev. Aquat. Sci. Rev. Fish Biol. Fish. Rev. Fish. Sci. Rev. Geophys. Rev. Agr. Rit Fiskideildar R. Meteorol. Soc. London Sarsia Science Sci. News Sci. Am. Scot. Fish. Bull. Sea Technol. S. Afr. J. Mar. S S. Afr. J. Mar. Sci. S. Afr. J. Sci. Soviet J. Ecol. Soviet J. Mar. Biol. Stat. Med. Symp. Zool. Soc. London Taxon **Technometrics** Tellus Theor. Popul. Biol. Trans. Am. Fish. Soc. Trans. Roy. Soc. Canada Trends Ecol. Evol. Underwat. Nat. Nor'Easter Zoological Journal Linnean Society <u>Title</u> <u>Standard Abbreviation</u> Zool. J. Linn. Soc. Nor'Easter Veliger Weter Environment Pesserah Weter Environment Pesserah Water Environment Research Water Environ. Res. Water Environ. Res. Wildlife Society Bulletin Water Environ. Res. Wildl. Soc. Bull. Zoologica Africana Zool. Afr. ### II. MAGAZINES AND OTHER PERIODICALS <u>Title</u> <u>Standard Abbreviation</u> Alaska Fish and Game Alaska Fishermen's Journal Alaska Fish. J. Fishery Market News Fish. Market News National Fisherman National Geographic Natl. Fisherman Nat. Geog. Outdoor California Outdoor California Pacific Fishing Pacific Fish. Trade News Trade News ### Appendix B: Keyword List This list is provided as a guide to the keywords used in the shellfish library. Many of the terms are incorrect, outdated, or have typographical or other errors. In some cases, we have supplied more current or correct information in parentheses so that cross-referencing from correct terms to those used in the library is possible. The use of all uppercase letters is a leftover from previous bibliographic software, and there is no reason to use all uppercase letters for future entries. 3S MANAGEMENT ANGULATUS ABALONE ANTARCTIC KRILL ABIOTIC ANTARCTICA ABLATION AQUACULTURE ABNORMAL GROWTH AQUACULTURE POLICY ABUNDANCE AQUATIC FARM ABUNDANCE ESTIMATION AQUATIC PLANT ABUNDANCE SURVEY DESIGN ARABIAN GULF ABUNDANCE SURVEYS ARCTIC OCEAN ACCESS ARGENTINA ACOUSTICS ARTIFICIAL ADAK ADAPTIVE MANAGEMENT ADAPTIVE SAMPLING ARTIFICIAL COLLECTORS ARTIFICIAL CULTIVATION ARTIFICIAL SHELTER ADÔS FAMILY ASIA AERIAL SURVEY ASSAY AFRICA AGE AGE ATLANTIC COAST AGE CLASS AGE COMPOSITION AGE DISTRIBUTION AGE LENGTH KEY ATLANTIC MACKEREL ATLANTIC OCEAN AGE STRUCTURED MODEL AGE WEIGHT LENGTH SEX SAMPLING AGEING ATLANTIC SCALLOP ATLANTIC SWORDFISH AGEING ERROR ATMOSPHERE AGGREGATION AUKE BAY ALASKA AUSTRALIA ALASKA PENINSULA AUTOCORRELATION ALEUTIAN ISLANDS AUTOREGRESSION ALGAE AUTOTOMY ALLOMETRIC GROWTH AVOIDANCE ALLOMETRIC GROWTH MODEL BACTERIA AMERICAN LOBSTER AMERICAN OYSTER BALTIC SEA ANADROMOUS BARANOV CATCH ANALYSIS OF COVARIANCE BARNACLE ANALYSIS OF VARIANCE ANATOMY BARREN ISLANDS BATHYMETRY ANCHOR LOCATION BAY SCALLOP ANCHOR TAG BAYESIAN STATISTICS ANCHORAGE BEAM TRAWL BEHAVIOR CANADA BEHAVIORAL ECOLOGY CANNIBALISM BENTHIC ENVIRONMENT CAPELIN BENTHOS CAPTURE BERING SEA/ALEUTIAN ISLANDS CAPTURE-RECAPTURE BERING STRAIT CARAPACE BEVERTON HOLT CARAPACE LENGTH BIAS CARAPACE WIDTH BIBLIOGRAPHY CARBON FLUX BINARY DATA ANALYSIS CARIBBEAN SPINY LOBSTER BINARY RESPONSE MODELS CATCH BINOMIAL CATCH ANALYSIS BIOASSAY CATCH CURVE BIOCHEMICAL MECHANISMS CATCH PER UNIT EFFORT BIODIVERSITY CATCH PREDICTIONS BIOECONOMIC CATCH QUOTA BIOECONOMIC MODELS BIOENERGETICS BIOGEOGRAPHY CATCH SAMPLING CATCH STATISTICS BIOLOGICAL REFERENCE POINTS CATCH/EFFORT DATA BIOLOGICAL RESPONSE MODEL CATCHABILITY BIOLOGY CATCHABILITY COEFFICIENT BIOMASS CEPHALOPODS BIOMASS ESTIMATION CHAOS BIOTIC CHELATOMY BITTER CRAB SYNDROME CHEMICAL POLLUTION BIVALVE CHI SQUARE BLACKCOD CHIGNIK BLACKLIP ABALONE CHILE BLASTING CHINA BLOCK BOOTSTRAP CHINOOK SALMON BLUE CRAB CHUKCHI SEA BLUE KING CRAB CHUM SALMON BLUE-RED SHRIMP CLAM BOARD OF FISHERIES CLASSIFICATION BOOLEAN MODEL CLIMATE BOOTSTRAP CLUSTER ANALYSIS BOTTOM FRONT COASTAL BOTTOM-FEEDING PREDATORS COASTAL HABITAT BOTTOMFISH COASTAL SEA LEVEL BOTTOMFISH POTS COCKLE BOX-JENKINS MODEL COCONUT CRAB BRACHYURAN CRAB COD BRAZIL COD POT BRISTOL BAY BRITISH COLUMBIA BROWN KING CRAB BROWN SHRIMP COMMERCIAL FISHERIES BYCATCH COMMUNITY ECOLOGY BYCATCH COMMUNITY ECOLOGY CALIBRATION COMMUNITY STRUCTURE CALIFORNIA COMPETITION **COMPUTER ANALYSIS** DISPLACEMENT **COMPUTER SIMULATION DISTANCE SAMPLING DISTRIBUTION** CONFIDENCE INTERVALS CONFINEMENT
DISTRIBUTION PATTERNS **CONSERVATION DIVE FISHERY** CONTAMINATION **DNA** CONTINENTAL SHELF **DOGFISH** **CONTINGENCY TABLES** DOMESTIC FISHING COOK INLET DOMOIC ACID COONSTRIPE SHRIMP (Coonstriped shrimp) **DOVER SOLE COPEPOD DREDGE** **CORRELATION COEFFICIENT DRIFTNET COVARIANCE** DRILLING CORRELATION **CPUE DUNGENESS CRAB CRAB DUROMETER CRAB POT DUTCH HARBOR** CRAB PROCESSOR DYNAMIC POOL EARLY EXPLORATIONS CRANGON SHRIMP **DREDGING** **CRAYFISH EARTH HISTORY CROSS VALIDATION EAST COAST CRUSTACEANS ECDYSIS CURRENT ECOLOGY** **CURRENT VELOCITY ECONOMIC STATISTICS** **CUTTHROAT TROUT ECONOMICS** DATA COLLECTION **ECOSYSTEM** **DATA PRESENTATION** ECOSYSTEM MANAGEMENT DATABASE ECOSYSTEM MODELLING **DECISION ANALYSIS EDGEWORTH EXPANSION** **DELAYED MATING EDIBLE CRAB** **DELTA METHOD** EFFECTIVE FISHING AREA **DELURY EFFORT** **EFFORT STANDARIZATION DEMERSAL** DEMERSAL SHELF ROCKFISH **EGG** **DEMERSAL SPECIES** EGG DEPOSITION SURVEYS **DEMOGRAPHICS** EGG DEVELOPMENT **DENDOGRAM** EGG LENGTH **DENMARK EGG LOSS DENSITY** EGG MORTALITY DENSITY DEPENDENCE **EGG PRODUCTION** DENSITY DEPENDENT GROWTH **EGG RETENTION DEPTH ZONE EGG SEPARATION** EGG SURVIVAL **DERELICT** DERELICT GEAR **EL NINO** EL NI¥O (Duplicate of El Nino) DERISO DEVELOPMENTAL TOXICITY **ELECTROPHORESIS** DIET **ELEFAN DIGITAL IMAGING EMIGRATION DISCARD ENDANGERED DISCRIMINANT ANALYSIS ENERGETICS** **DISEASE ENGLAND** ENGLISH SOLE FISHING SEASON ENHANCEMENT FLATFISH ENTRAINMENT FLEET CAPACITY ENVIRONMENT FLORIDA ENVIRONMENTAL IMPACT FLOY ANCHOR ENVIRONMENTAL VARIATION FLOY TAG ENVIRONMENTAL VARIATION FLOT TAG EPIFAUNA FOOD ERROR FOOD COMPOSITION ERRORS-IN-VARIABLES FOOD PREFERENCE ESCAPE MECHANISM FORAGE RATIO ESCAPEMENT FORAGING ACTIVITY ESSENTIAL FISH HABITAT FORECASTS ESTUARY FOREIGN FISHING EUROPEAN LOBSTER FORMER SOVIET UNION EVOLUTION FOSSIL EXCLUSIVE ECONOMIC ZONE FOWLKES-MALLOWS EXPERIMENTAL DESIGN FRANCE EXPLOITATION FRESHWATER CRAB EXPLOITATION RATE FRONT EXPLORATORY DATA ANALYSIS GASTROPODA EXPOSURE GAUSS-SEIDEL EXVESSEL PRICE GEAR F0.1 GEAR EFFECTS FECUNDITY GEAR EFFICIENCY FEEDING GEAR RESTRICTION FEEDING BELITTLENECK (Feeding GEAR SATURATION Bottleneck) GEAR SELECTIVITY FEEDING ECOLOGY GEAR TECHNOLOGY FERTILIZATION GENERAL LINEARIZED MODEL FIDDLER CRAB GENERAL LOGIT MODEL FIELD EVALUATION GENETIC FIELD EXPERIMENT GENETIC IDENTIFICATION FINFISH GENETIC MARKING FISH GENETIC SELECTION FISH BYCATCH GENETIC VARIATION FISHERIES ECOLOGY GEODUCK FISHERIES MANAGEMENT GEOGRAPHIC AREA FISHERIES THRESHOLD GEOGRAPHIC DISTRIBUTION FISHERMAN BEHAVIOR GEOGRAPHIC INFORMATION SYSTEM FISHERMEN GEOGRAPHICAL DISTRIBUTION FISHERY GEOLOGY FISHERY DESCRIPTION GEOMETRIC MEAN REGRESSION FISHERY ECONOMICS GEORGES BANK FISHERY HISTORY GERMANY FISHERY MANAGEMENT PLAN GHOST FISHING DISTILKT WANAGEMENT LAN GROST TISTI FISHING EFFECTS GILLNET FISHING EFFORT GIS FISHING GEAR GLACIER BAY FISHING METHODS GMR FISHING MORTALITY GOLDEN CRAB FISHING POWER GOLDEN KING CRAB GOMPERTZ HYPOXIA GOODNESS OF FIT ICELAND GRAVITY (ATMOSPHERE) ICELAND SCALLOP GRAYS HARBOR IDENTIFICATION GREAT LAKES ILLUMINATION GREECE IMAGE PROCESSOR GREEN CRAB IMAGING SPECTROMETERS GREENLAND FISHERIES MANAGEMENT GROUNDFISH INDIA GROWTH INDIVIDUAL FISHING QUOTAS GROWTH CURVE COMPARISONS INDIVIDUAL TRANSFERABLE QUOTAS GROWTH CURVES INDUSTRY GROWTH INCREMENT INFAUNA GROWTH MODELS INFLUENCE FUNCTION GROWTH DARAMETERS INITIALY GROWTH PARAMETERS INJURY GROWTH RATE INSHORE GTR INTERANNUAL VARIABILITY GUIDELINE HARVEST LEVEL INTERTIDAL HABITAT GUIDELINE HARVEST RANGE INTERTIDAL ZONE GUIDELINE HARVEST RATE INTERVIEW GULF OF ALASKA INVERTEBRATES GULF OF CALIFORNIA IRELAND GULF OF MAINE IRISH SEA GULF OF MEXICO ITALY GULF OF ST. LAWRENCE JACKKNIFE HABITAT JAPAN HADDOCK JAPANESE FISHERY HALIBUT JAPANESE MOTHERSHIP HANDLING EFFECTS HANDLING MORTALITY HANDLING STRESS JOLLY-SEBER MODEL HARDY-WEINBERG JONAH CRAB HARVEST JOURNAL PUBLICATION GUIDELINES HARVEST POLICY JUVENILE HARVEST QUOTAS KACHEMAK BAY HARVEST RATE KAMCHATKA HARVEST STRATEGY KAMISHAK HARVEST TRENDS KELP HASSELBLAD KERNEL ESTIMATES HATCHERY KERNEL SMOOTHING HAWAII KING CRAB HERMIT CRAB KING SALMON HERRING KODIAK HOMER KOREAN FISHERY HOOK AND LINE KRIGING HUMPY SHRIMP KUWAIT HYBRID CRAB LA NI¥A (La Nina) HYBRIDIZATION LABORATORY CONDITIONS HYDROACOUSTIC MAPPING LABORATORY EVALUATION HYDROACOUSTIC SURVEY LABORATORY EXPERIMENT HYPOTHESIS TESTING LABRADOR LAKE MICHIGAN MALES LANDINGS MANAGEMENT HISTORY LARVAE MANAGEMENT MEASURES LARVAL ABUNDANCE MANAGEMENT PLAN LARVAL ADVECTION MANAGEMENT POLICY LARVAL DEVELOPMENT MANAGEMENT RISK LARVAL IDENTIFICATION MANAGEMENT STRATEGY LARVAL MORTALITY MANAGEMENT TOOLS LARVAL RECRUITMENT MANUSCRIPT LARVAL SETTLEMENT MAP LARVAL TRANSPORT MARICULTURE LASER MARINE DEBRIS LATITUDINAL VARIATION MARINE MAMMAL LENGTH PASED METHODS LENGTH BASED METHODS LENGTH BASED MODEL MARK RECAPTURE MARKET MARKET LENGTH COMPOSITION ANALYSIS LENGTH FREQUENCY ANALYSIS LENGTH-AT-AGE MARQUARDT MASSACHUSETTS LESLIE MATING LESLIE DELURY MATING BEHAVIOR LIFE HISTORY MATING SUCCESS LIFE HISTORY STRATEGY MATURATION LIFE STAGES MATURITY LIGHT MAXIMUM LIKELIHOOD LIGHT (ATMOSPHERE) MAXIMUM SUSTAINED YIELD LIKELIHOOD ESTIMATION LIKELIHOOD RATIO TESTS MEAT QUALITY MEAT YIELD LIMB LOSS MEAT YIELD LIMITED ENTRY MEDITERANEAN SEA LIMNOLOGY MESH SIZE LINE TRANSECT SAMPLING METABOLISM LINEAR RANK TESTS METAMORPHIS (Metamorphosis) LITERATURE REVIEW METAMORPHIS CHEMICAL CUES LITERATURE SEARCH (Metamorphosis Chemical Cues) LITTLENECK METEOROLOGY LITTORAL ZONE MEXICO LOBSTER MICROBIAL DISEASES LOG LINEAR MODEL MICROCOMPUTER LOGARITHMIC SERIES MODEL MICROSATELLITE MARKERS LOCI LOGGING MICROSPORIDIAN LOGISTIC MICROZOOPLANKTON LOGISTIC REGRESSION MIGRATION LOGNORMAL DISTRIBUTION MIGRATION PATTERNS LONGLINE MIGRATORY TIMING LONGLINE GEAR MISRA EQUATION LOST GEAR MIXTURE MODEL LOWER COOK INLET MODEL MACKEREL MOLLUSC (Mollusk) MACROINVERTEBRATES MOLT MAGNUSON ACT (Magnuson-Stevens Act) MOLT CYCLE MAINE MOLT FREQUENCY MOLT INCREMENT MOLT PREDICTION MOLTING PROBABILITY MONTE CARLO MONTE CARLO SIMULATION MODEL MORPHOLOGY MORPHOMETRICS MORTALITY **MORTALITY RATES** MUD CRAB MULTI-COHORT MULTI-STAGE SAMPLING MULTIDIMENSIONAL SCALING **MULTIFAN** MULTIPLE COMPARISON PROCEDURES MULTIPLE REGRESSION ANALYSIS **MULTISPECIES** **MULTISPECIES FISHERY** MULTISPECIES MANAGEMENT MULTISPECIES MODEL MULTIVARIATE ANALYSIS MUSSEL NATURAL MORTALITY **NEARSHORE** NEARSHORE ROCKFISH NEMATODE WORMS NEMERTEAN WORM **NET** NET EFFICIENCY NEW ENGLAND NEW ZEALAND NEWFOUNDLAND NICARAGUA NICHE OVERLAP NON AGE STRUCTURED MODEL NONLINEAR GROWTH NONLINEAR GROWTH MODEL NONLINEAR MODELS NONPARAMETRIC NORMAL DISTRIBUTION NORTH AMERICA NORTH ATLANTIC NORTH PACIFIC NORTH SEA NORTHBLA NORTHEAST NORTHERN ABALONE NORTHERN ANCHOVY NORTHERN SHRIMP NORTON SOUND **NORWAY** NORWEGIAN LOBSTER NOVA SCOTIA NUTRIENT OBSERVER OBSERVER DATA OBSERVER MANUAL OBSERVER PROGRAM OBSERVER REPORT OCEAN ENVIRONMENT OCEANOGRAPHY OCTOPUS OFFSHORE OIL EFFECTS OIL SPILL OIL SPILL IMPACT ONTOGENETIC OPTIMAL HARVEST OPTIMUM YIELD OREGON OSCILLATION OTHER FINFISH OTHER GROUNDFISH OTOLITH OVERFISHING OYSTER PACIFIC COAST PACIFIC COD PACIFIC HAKE PACIFIC HALIBUT PACIFIC HERRING PACIFIC LYRE CRAB PACIFIC NORTHWEST **OXYGEN DEFICIENCY** PACIFIC OCEAN PACIFIC OCEAN PERCH PACIFIC SALMON PACIFIC SARDINE PACIFIC SHORE CRAB PACIFIC WHITING PALEONTOLOGY PANAEID SHRIMP PANAMA PANDALID SHRIMP PARASITE PARASITIC BARNACLES PCR PELAGIC PELAGIC SPECIES PELLA TOMLINSON PENAEID SHRIMP **PETERSEN** PETERSEN DISK TAG PHENOTYPIC PRESSURE CHANGE PHILIPPINES PREY PHOTO PERIOD (Photoperiod) PRIBILOF ISLANDS PHOTOGRAPHY PRIMARY PRODUCTION PHOTOGRAPHY PRIMARY PRODUCTION PHYSICAL ENVIRONMENT PRINCE WILLIAM SOUND PHYSIOLOGY PRINCIPLE COMPONENT ANALYSIS PHYTOPLANKTON PROCESSING PINK ABALONE PROFILE ANALYSIS PINK SALMON PROHIBITED SPECIES PINK SCALLOP PRUDHOE BAY PINK SHRIMP PSP PINKNECK CLAM PSP MONITORING PIT PUBLIC ADMINISTRATION PIT TAGS PUBLICATION GUIDELINES PLACER MINING PLANKTON PLANKTON PLANKTON ABUNDANCE POLISE FISHING POLITICS POLLOCK POLLUTION PURSE SEINE QUAHOG QUOTA POLLUTION RAKE POLYMERASE CHAIN REACTION RANDOM DISTRIBUTIONS POMFRET RANDOMIZATION POPAN RANDOMNESS POPULATION BIOLOGY RATIO STATISTICS POPULATION DENSITY RAZOR CLAM POPULATION DEVELOPMENT RECORDING TECHNOLOGY POPULATION DYNAMICS RECRUITMENT POPULATION PARAMETERS RECRUITMENT MODEL POPULATION PROJECTION RECRUITMENT SUCCESS POPULATION STATISTICS RECRUITMENT VARIATION POPULATION STRUCTURE RED ABALONE POPULATION TRENDS RED CRAB PORT SAMPLING RED GIANT SHRIMP PORTUGAL RED KING CRAB POT RED ROCK CRAB POT DEFINITION RED SEA POT GEAR RED SEA CUCUMBER POT LIMIT REDFISH POT SAMPLING REGENERATION POT SETUP REGION 4 POT SHRIMP REGRESSION POT SURVEY REGRESSION CALIBRATION POWER REGULATION POWER ANALYSIS REGULATIONS POWER TRANSFORMATIONS REHABILITATION PRAWNS REMOTE SENSING PREDATION REPEATED MEASURES ANALYSIS PREDATOR PREY REPORTING POLICIES PRESERVATION REPRODUCTION PRESSURE (ATMOSPHERE) REPRODUCTIVE CAPACITY REPRODUCTIVE CYCLE SEAFOOD QUALITY REPRODUCTIVE SEASON SEAGRASS RESEARCH SEASON RESOURCES SEASONAL DISTRIBUTION RHIZOCEPHALAN SEASONAL MANAGEMENT RHODE ISLAND SEASONAL VARIATION RICKER SEAWEED RICKER SPAWNER RECRUIT SECONDARY PRODUCTION RICKETTSIA-LIKE MICROORGANISM RISK ANALYSIS RK SELECTION RNA/DNA SELECT ROBUST DESIGN SEX RATIO ROBUST METHODS SEX/SIZE EFFECT ROCK CRABSEXUAL DEVELOPMENTROCK LOBSTERSEXUAL MATURATIONROCK SCALLOPSHELL CONDITION ROCKFISH ROV SHELTER/COVER RUSSIA SABLEFISH SALINITY SALINITY SALMON SHRIMP SAMPLE SIZE SHELTER/COVER SHELTER/COVE SAMPLERS SIDESTRIPE SHRIMP (Sidestriped shrimp) SAMPLING SIGNIFICANCE SAMPLING DESIGN SILVER SALMON SAMPLING THEORY SIMEX SAMPLING WINDOW SIMULATION MODEL SAND CRAB SITKA SANDLANCE SIZE AT MATURITY SATELLITE SIZE COMPOSITION SAUCER SCALLOP SIZE DISTRIBUTION SCALLOP SIZE LIMITS SCHAEFER SIZE STRUCTURED MODEL SCHNABEL SIZE-FREQUENCY DISTRIBUTION SCHNUTE SKATE SCIENCE SLIPPER LOBSTER SCOTLAND SLOPE ROCKFISH SCUBA SNAIL SCUBA SURVEY SNOW
CRAB SCULPIN SOAK TIME SEA CUCUMBERSOCKEYE SALMONSEA FLOORSOFT-SHELLED CLAMSEA LEVELSOFT-SHELLED CRAB SEA LEVEL PRESSURE SOFTWARE SEA OTTERS SOFTWARE EVALUATION SEA SCALLOP SOLE SEA SURFACE TEMPERATURE SONAR SEA URCHINS SONIC TAG SEABIRD SORTING TECHNIQUES SOUTH AFRICA STOCK-RECRUITMENT RELATIONSHIP SOUTH AMERICA STOMACH ANALYSIS SOUTH ATLANTIC STONE CRAB SOUTH KOREA STORAGE/HOLDING SOUTHCENTRAL STRATIFIED SAMPLING SOUTHEAST STREAMER TAG SOUTHEAST ALASKA STRESS SOUTHERN OCEAN STRIPED PINK SHRIMP SOUTHERN ROCK LOBSTER SUBARCTIC SPAIN SUBMERSIBLE SPANNER CRAB SUBSISTENCE FISHERY SPATIAL CORRELATION SUBTIDAL SPATIAL DISTRIBUTION SPATIAL PATTERNS SPATIAL STATISTICS SPATIAL TRENDS SUBTROPICAL SURF CLAM SURFACE WATER SPAWNER RECRUIT MODEL SURPLUS PRODUCTION MODEL SPAWNER RECRUIT RELATIONSHIP SPAWNING SURVEY DATA SURVEY DESIGN SPAWNING SURVEY DESIGN SPAWNING PER RECRUIT SURVEY REPORT SPECIES DIVERSITY SURVIVAL SPIDER CRAB SUTURE TAG SPINY LOBSTER SWEDEN SPINY SCALLOP SYMPOSIUM PROCEEDINGS SPLINE TRANSFORMATIONS SYSTEMS THEORY SPONGES TAC SPORT FISHING TAG SPOT SHRIMP TAG RETENTION SQUID TAG-RECAPTURE SRI LANKA TAGGING ST. MATTHEW ISLAND TAGGING EXPERIMENT TAGGING SURVEY TAGGING TRAINA STAINED PRAWN DISEASE TAGGING TRAUMA STANDARD ERROR TAIR MODEL STARFISH TANNER CRAB STARVATION TANNERI STATISTICAL MODELS TAXONOMY STATISTICAL THEORY TECHNOLOGY STATISTICS TEMPERATURE STEELHEAD TROUT TERMINAL MOLT STELLER SEA LION TEST FISHERY STOCHASTIC MODEL TEXAS STOCHASTIC PROCESS THAILAND STOCK ABUNDANCE THERMAL TOLERANCE STOCK ASSESSMENTTHRESHOLDSTOCK IDENTIFICATIONTIGER PRAWNSSTOCK LEVELSTIME SERIES MODEL STOCK PRODUCTION MODEL TOXIC BLOOM STOCK REBUILDING TRANSFER FUNCTION MODELING STOCK REDUCTION ANALYSIS TRANSFORM-BOTH-SIDES STOCK SYNTHESIS TRANSFORMATION **TRANSPLANTATION** TRANSPORT **TRAP** TRAP DESIGN TRAP SAMPLING TRAP SURVEY TRAP VENTING **TRAWL** TRAWL SHRIMP TRAWL SURVEY TRAWLING TRIVARIATE TRIVARIATE TROLL TROPHIC TROPHIC INDICES TROPHIC INTERACTION TROPHIC RELATIONSHIPS TROPICAL TUNA TURBIDITY **TWINE** TWINE ESCAPE MECHANISM UNITED KINGDOM UNITED STATES UNIVARIATE ANALYSIS **UPWELLING** VARIANCE ESTIMATORS VARIANCE FUNCTION VESSEL EFFICIENCY VIDEO IMAGING VIDEO SAMPLING **VIETNAM** VIRTUAL POPULATION ANALYSIS **VIRUS** **VOLCANIC** VON BERTALANFFY **WALES** WALLEYE POLLOCK WASHINGTON WATER WATER CIRCULATION WATER COLUMN WATER DEPTH WATER QUALITY WATER TEMPERATURE **WAVE HEIGHT** **WEATHER** WEATHERVANE SCALLOP WEIGHT LENGTH RELATIONSHIP WEIGHT-WIDTH RELATIONSHIPS WEST COAST WESTERN ALASKA WESTERN ALEUTIAN ISLANDS WESTERN ROCK LOBSTER WESTWARD WESTWARD REGION WHITING WIND YAKUTAT YEAR-CLASS ANALYSIS YELLOWFIN SOLE **YIELD** YIELD PER RECRUIT MODEL YUGOSLAVIA YUKON RIVER ZOOPLANKTON The Alaska Department of Fish and Game administers all programs and activities free from discrimination based on race, color, national origin, age, sex, religion, marital status, pregnancy, parenthood, or disability. The department administers all programs and activities in compliance with Title VI of the Civil Rights Act of 1964, Section 504 of the Rehabilitation Act of 1973, Title II of the Americans with Disabilities Act of 1990, the Age Discrimination Act of 1975, and Title IX of the Education Amendments of 1972. If you believe you have been discriminated against in any program, activity, or facility, or if you desire further information please write to ADF&G, P.O. Box 25526, Juneau, AK 99802-5526; U.S. Fish and Wildlife Service, 4040 N. Fairfax Drive, Suite 300 Webb, Arlington, VA 22203 or O.E.O., U.S. Department of the Interior, Washington DC 20240. For information on alternative formats for this and other department publications, please contact the department ADA Coordinator at (voice) 907-465-4120, (TDD) 907-465-3646, or (FAX) 907-465-2440.